

Single Top at the Tevatron

Ambra Gresele

Trento University & INFN

On behalf of the CDF & D0 collaborations

XL1st Rencontres de Moriond

18-25 March 2006

Top Quark Production Modes

Strong interaction: $t\bar{t}$ pair

Dominant mode $\sigma_{\text{NLO+NLL}} = 6.7 \pm 1.2 \text{ pb}$

Relatively clean signature,

discovery in 1995

~85%

~15%

Electroweak interaction: single top

Larger background, smaller cross section \rightarrow **not yet observed !**

s -channel

$$q\bar{q} \rightarrow W^* \rightarrow t\bar{b}$$

t -channel

$$q\bar{b} \rightarrow q't$$

tW associated production

$$bg \rightarrow tW^-$$

$(m_{\text{top}}=175 \text{ GeV}/c^2)$	s-channel	t-channel	Associated tW	Combine (s+t)
Tevatron σ_{NLO}	$0.88 \pm 0.11 \text{ pb}$	$1.98 \pm 0.25 \text{ pb}$	$\sim 0.1 \text{ pb}$	
LHC σ_{NLO}	$10.6 \pm 1.1 \text{ pb}$	$247 \pm 25 \text{ pb}$	62^{+17}_{-4} pb	
RunI CDF	$< 18 \text{ pb}$	$< 13 \text{ pb}$		$< 14 \text{ pb}$
95% C.L. D0	$< 17 \text{ pb}$	$< 22 \text{ pb}$		

Why Single Top?

Observation of single top allows direct access to V_{tb} CKM matrix element

- cross section $\propto |V_{tb}|$
- study top-polarization and EWK top interaction

Test non-SM phenomena

- 4th generation
- FCNC couplings like $t \rightarrow Z/\gamma c$
- heavy W' boson
- anomalous Wtb couplings

Potentially useful for Higgs searches

- single top has same final state as Higgs+W (associated) production

- \bar{b} quark produced WITH the top
- b quark from the top decay
- lepton + Missing E_T

- b quark from the top decay
- lepton + Missing E_T
- extra light quark
- at NLO an additional \bar{b} is radiated

Backgrounds:

- W/Z + jets production
- Top pair production
- Multijet events

CDF Search Strategy

696 pb⁻¹

Ⓢ **W selection:**

- $E_T > 20$ GeV/c (central and forward electrons)
- $p_T > 20$ GeV/c (central muons)
- Missing $E_T > 20$ GeV

Ⓢ **Jets selection:**

- Exactly 2 jets, at least one is b-tagged
- Jet $E_T > 15$ GeV, $|\eta| < 2.8$

Separate Channel Search

2D Neural Network discriminant
+ likelihood fit

Combined Channel Search

1D Neural Network discriminant
+ likelihood fit (Bayesian approach)

Systematics and Event Selection Efficiencies

Source	<i>t</i> -channel	<i>s</i> -channel	<i>tt</i>
JES	1.8%	1.2%	9.4%
ISR	1%	2%	
FSR	5%	1%	
PDF	2.5%	2.2%	2.4%
MC	2%	1%	
M_{top}	4%	4%	
ϵ_{evt}	10.3%	8%	

Events detection efficiency^(*)

s-channel $1.87 \pm 0.15\%$

t-channel $1.21 \pm 0.17\%$

Combined (s- and t- channels)

Expected signal 28.2 ± 2.6 events

Expected backg 645.9 ± 96.1 events

Observed 689 events

(*) Including $W \rightarrow \text{leptons}$ BR

Separate Channel Search with Neural Network

Separation of t-channel and s-channel single-top is important:

→ different sensitivity to physics beyond the standard model

CDF uses 2 networks trained for t- and s-channel ⇒ the creation of the templates for signal and background processes is done in 2dim for both network outputs simultaneously!

Total expectation

Outputs of data

2dim Likelihood Fit

To the network 2D output,

CDF applies a maximum

likelihood fit

and the best fits for t- / s-channel
are:

t-channel:

$$\sigma_{t-ch} = 0.6_{-0.6}^{+1.9} (stat)_{-0.1}^{+0.1} (syst) pb$$

s-channel:

$$\sigma_{s-ch} = 0.3_{-0.3}^{+2.2} (stat)_{-0.3}^{+0.5} (syst) pb$$

The resulting upper limits are

t-channel:

$$\sigma < 3.1 pb @ 95\% C.L.$$

s-channel:

$$\sigma < 3.2 pb @ 95\% C.L.$$

CDF II preliminary 695.5 pb⁻¹

Combined Channel Search with Neural Network

Network Output for Signal and Background

Likelihood fit

Entries 689

For the **combined search**, CDF uses

1 network

trained with *t*-channel

CDF II Preliminary 695.5 pb⁻¹

Fit result!

Bayesian interpretation of the NN output histogram

Best fit value:

$$\sigma_{t+s} = 0.8_{-0.8}^{+1.3} (\text{stat})_{-0.3}^{+0.2} (\text{syst}) \text{pb}$$

The resulting upper limit on the
cross section is:

$$\sigma_{\text{single-top}} < 3.4 \text{ pb} \\ \text{at 95\% C.L.}$$

370 pb⁻¹

DØ Search Strategy

s/t channel

Full dataset

electron

muon

slection

selection

=1btag

≥2btag

=1btag

≥2btag

**Likelihood
Discriminant
method**

2d histograms: W+jet / tt filter

Binned likelihood limit calculation

Bayesian limit

Lepton

$e p_T > 15 \text{ GeV} \quad |\eta| < 1.1$

$\mu p_T > 15 \text{ GeV} \quad |\eta| < 2.0$

Neutrino

$ME_T > 15 \text{ GeV}$

Jets

$2 \leq N_{\text{jets}} \leq 4$

$p_T > 15 \text{ GeV} \quad |\eta| < 3.4$

leading jet $p_T > 25 \text{ GeV}$ and $|\eta| < 2.5$

Btag

1 or ≥ 2 b-tags

For both s-channel and t-channel:

✚ **2 sets of data based on final state lepton flavor (electron or muon)**

✚ **for each set, considered single-tagged (=1tag) events from double-tagged (≥2 tags) events**

In the t-channel, at least one untagged jet

DØ Run II Preliminary, 370 pb⁻¹

Sample composition

Source	s-channel search	t-channel search
<i>tb</i>	5.5 ± 1.2	4.7 ± 1.0
<i>tqb</i>	8.6 ± 1.9	8.5 ± 1.9
<i>W</i> +jets	169.1 ± 19.2	163.9 ± 17.8
<i>t</i> \bar{t}	78.3 ± 17.6	75.9 ± 17.0
Multijet	31.4 ± 3.3	31.3 ± 3.2
Total background	287.4 ± 31.4	275.8 ± 31.5
Observed events	283	271

S/B~2-3%

Bkg dominated by non-top events (~70%)

Monte Carlo Systematic Uncertainties

Components affecting normalization

$\sigma_{t\bar{t}}$ theory and mass	18 %
$\sigma_{s(t)}$ theory	15 % (16 %)
Jet Fragmentation	5 %
$e(\mu)$ ID	4 % (5 %)

Components affecting shape and normalization

Single (double) <i>b</i> -tagging modeling	6 % (17 %)
Jet Energy Scale	1-5 %
Trigger Modeling	2-7 %
Jet ID	1-4 %

Event detection efficiency:

\pm s-channel $2.7 \pm 0.2\%$

\pm t-channel $1.9 \pm 0.2\%$

Total syst. =1tag ≥ 2 tags

\pm Signal acceptance 15% 25%

\pm Background sum 10% 26%

Likelihood Discriminant Method for Separate Channel search

Study various kinematic observables that have a discriminating power against $W+jj$ and $t\bar{t}$ processes

- Example: $(Q_{\ell} \cdot \eta)$ and top mass

Design 16 likelihood discriminants for S/B separation:

- 4 signal/background pairs: s-channel and t-channel / $W+jj$ and $t\bar{t}$
- 2 b-tagging schemes: 1-tag and 2-tags
- 2 lepton flavors: electron and muon

DØ Results

combine results of likelihood discriminants in 2D histograms

NO evidence for a signal, extract limits on cross-section!

95% CL Bayesian Limits

**95% Confidence Level Expected/Measured Upper Limits in pb
(after final selections, with systematics, using Bayesian statistics)**

		s-channel	t-channel
Likelihood Discriminant	Electron	5.8	7.6
	Muon	6.4	5.0
	Combined	5.0	4.4

Projections

- Ⓢ Assume no improvement in analysis technique, methods, and resolution:
 - It will take 1.5 fb^{-1} of data to have an evidence for a single top production for one experiment!
- Ⓢ Both experiments have more than 1 fb^{-1} on tape!

Summary

- ② **Current analyses not only provide drastically improved limits on the single top cross-section, but set all necessary tools and methods toward discovery with larger data sample!**

95% C.L. limits on single top cross-section

Channel	CDF (696 pb ⁻¹)	DØ (370 pb ⁻¹)
Combined	3.4 pb	
s-channel	3.2 pb	5.0 pb
t-channel	3.1 pb	4.4 pb

- ② **Both collaborations aggressively work on improving the results!**

Single Top Discovery is feasible in RunII !!!!

Thanks
for your attention!

Backup Slides

Tevatron $p\bar{p}$ collider

	Run I	Run IIa	Run IIb
Bunches / turn	6×6	36×36	36×36
\sqrt{s} (TeV)	1.8	1.96	1.96
Luminosity ($\text{cm}^{-2}\text{s}^{-1}$)	1.6×10^{30}	1×10^{32}	3×10^{32}
$\int L dt$ ($\text{pb}^{-1}/\text{week}$)	3	17	50
Crossing time (ns)	3500	396	396
Interactions/crossing	2.5	2.3	8
Duration	92/96	01/06	06/09

The Run II CDF Detector

Similar to most colliding detectors:

- Inner silicon tracking
- Drift Chamber
- Solenoid
- EM and Hadronic Calorimeters
- Muon Detectors

New for Run II:

- Tracking: 8 layer silicon and drift chamber
- Trigger/DAQ
- Better silicon, calorimeter and muon coverage

Collider Run II Peak Luminosity

CDF Collaboration

Canada

[McGill Univ.](#)
[Univ. of Toronto](#)

USA

[Argonne National Laboratory, IL](#)
[Brandeis Univ., MS](#)
[Univ. of Chicago, IL](#)
[Davis UC, CA](#)
[Duke Univ., NC](#)
[FNAL, IL](#)
[Univ. of Florida, FL](#)
[Harvard Univ., MA](#)
[Univ. of Illinois, IL](#)
[The Johns Hopkins Univ., MD](#)
[LBNL, CA](#)
[MIT, MA](#)
[Michigan State Univ., MI](#)
[Univ. of Michigan, MI](#)
[Univ. of New Mexico, NM](#)
[The Ohio State Univ., OH](#)
[Univ. of Pennsylvania, PA](#)
[Univ. of Pittsburgh, PA](#)
[Purdue Univ., IN](#)
[Univ. of Rochester, NY](#)
[Rockefeller Univ., NY](#)
[Rutgers Univ., NJ](#)
[Texas A&M Univ., TX](#)
[Texas Tech Univ., TX](#)
[Tufts Univ., MA](#)
[UCLA, CA](#)
[Univ. of Wisconsin, WI](#)
[Yale Univ., CT](#)

China

[Academia Sinica](#)
Taiwan

Korea

[KHCL](#)

Russia

[JINR, Dubna](#)
[ITEP, Moscow](#)

Germany

[Univ. Karlsruhe](#)

Switzerland

[Univ. of Geneva](#)

UK

[Glasgow Univ.](#)
[Univ. of Liverpool](#)
[Univ. of Oxford](#)
[Univ. College London](#)

Italy

[Univ. of Bologna, INFN](#)
[Frascati, INFN](#)
[Univ. di Padova, INFN](#)
[Pisa, INFN](#)
[Univ. di Roma I, INFN](#)
[INFN-Trieste](#)
[Univ. di Udine](#)

Spain

[Univ. of Cantabria](#)

Japan

[Hiroshima Univ.](#)
[KEK](#)
[Osaka City Univ.](#)
[Univ. of Tsukuba](#)
[Waseda Univ., Tokyo](#)

DØ Collaboration

AZ U. of Arizona
 CA U. of California, Berkeley
 U. of California, Riverside
 Cal. State U. Fresno
 Lawrence Berkeley Nat. Lab.
 FL Florida State U.
 IL Fermilab
 U. of Illinois, Chicago
 Northern Illinois U.
 Northwestern U.
 IN Indiana U.
 U. of Notre Dame
 IA Iowa State U.
 KS U. of Kansas
 Kansas State U.
 LA Louisiana Tech U.
 MD U. of Maryland
 MA Boston U.
 Northeastern U.
 MI U. of Michigan
 Michigan State U.
 MS U. of Mississippi
 NE U. of Nebraska
 NJ Princeton U.
 NY Columbia U.
 U. of Rochester
 SUNY, Buffalo
 SUNY, Stony Brook
 Brookhaven Nat. Lab.
 OK Langston U.
 U. of Oklahoma
 Oklahoma State U.
 RI Brown U.
 TX Southern Methodist U.
 U. of Texas at Arlington
 Rice U.
 VA U. of Virginia
 WA U. of Washington

U. de Buenos Aires

LAFEX, CBPF, Rio de Janeiro
 State U. do Rio de Janeiro
 State U. Paulista, São Paulo

U. of Alberta
 McGill U.
 Simon Fraser U.
 York U.

IHEP, Beijing
 U. of Science and Technology
 of China

U. de los Andes, Bogotá

Charles U., Prague
 Czech Tech. U., Prague
 Academy of Sciences, Prague

LPC, Clermont-Ferrand
 ISN, IN2P3, Grenoble
 CPPM, IN2P3, Marseille
 LAL, IN2P3, Orsay
 LPNHE, IM2P3, Paris
 DAPNIA/SPP, GEA, Saclay
 IReS, Strasbourg
 IPN, IN2P3, Villeurbanne

U. San Francisco de Quito

U. of Aachen
 Bonn U.
 U. of Freiburg
 U. of Mainz
 Ludwig-Maximilians U., Munich
 U. of Wuppertal

Panjab U. Chandigarh
 Delhi U., Delhi
 Tata Institute, Mumbai

The DØ Collaboration

University College, Dublin

KDL, Korea U. Seoul
 Sungkyunkwan U., Suwon

CINVESTAV, Mexico City

FOM-NIKHEF, Amsterdam
 U. of Amsterdam / NIKHEF
 U. of Nijmegen / NIKHEF

JINR, Dubna
 ITER, Moscow
 Moscow State U.
 IICP, Protvino
 PNPI, St. Petersburg

Lund U.
 RIT, Stockholm
 Stockholm U.
 Uppsala U.

Pf of the U. of Zurich

Lancaster U.
 Imperial College, London
 U. of Manchester

HQIP, Hochiminh City

Ann Hanson, UC Riverside

s-channel process $q\bar{q} \rightarrow W^* \rightarrow t\bar{b}$ involves

a time-like W boson,
 $q^2 > (m_t + m_b)^2$

t-channel process $qb \rightarrow q't$ involves

a space-like W boson,
 $q^2 < 0$

tW associated production process $bg \rightarrow tW^-$

an on-shell W boson,
 $q^2 = m_W^2$

**Make use of relatively big
Lifetime of B-hadrons**

At D0: Jet Lifetime Probability

At CDF: Secondary Vertex Tag

- ⊙ displaced vertex reconstruction with silicon detector;
- ⊙ B hadrons travel $\sim 3\text{mm}$ before decay with large track multiplicity

- ⊙ for each track in the jet calculate a probability to come from primary vertex based on the IP significance;
- ⊙ combine probabilities for individual tracks into jet probability;
- ⊙ jet is tagged if its probability to be a light jet is less than some value (depends on mistag rate)

Signal and Background Modeling

Understanding the characteristics of **single top signal** crucial for discovery:

- @ s-channel MC generators agree well with NLO calculations
 - @ t-channel generators are still an issue
- ⇒ Match $2 \rightarrow 3$ and $2 \rightarrow 2$ processes using the $b p_T$ spectrum

CDF: **MADEVENT** D0 : **COMPHEP**

Background based on data as much as possible:

- @ W/Z + jets production:
 - estimated from data & MC
 - heavy flavor fractions (b,c) from ALPGEN (CDF) and MCFM (D0)
- @ Top pair production:
 - estimated from PYTHIA (CDF) and ALPGEN (D0)
- @ Multi-jet events
 - estimated from data
- @ WW, WZ, $Z \rightarrow \tau\tau$
 - estimated from PYTHIA (CDF) and ALPGEN (D0)

Neural Net b Tagger

- ⊙ In the W+2 jets bin about 50% of the background does not contain b quarks
- ⊙ SecVtx gives only digital info (tagged or not tagged) and does not use all information (e.g. vertex mass, track multiplicity, etc.)
- ⊙ Distinguishing charm and light flavor backgrounds might help to reduce the uncertainties on the background estimate

Using 3 different templates
(beauty, charm and light flavor)
and fitting them to the W+jets
data output distributions,
the fitted distributions describe
the data well!

Future Plans with the b tagger

Expected statistical uncertainty

	1 Jet	2 Jets	3 Jets
beauty	8%	9%	11%
charm	16%	31%	73%
light	15%	22%	35%

- Right now expected statistical uncertainties for charm and light flavor are still bigger than method 2 uncertainties.
- **Uncertainties on b fraction are small: 8 – 11%**
- Apply method 2 results as Gaussian constraints.
- Need to understand non- W flavor composition. First studies indicated 80:20 charm:beauty composition.
- $Z \rightarrow \tau\tau$, WW , ZW can be understood from Monte Carlo.

Kinematic Fitter

- ⊙ We need to reconstruct the top (reco.mass M_{lvb} , or polarization angle, etc)
- ⊙ Top is reconstructed poorly; mass resolution:
 - ✱ MadEvent: couple of GeV's
 - ✱ Reconstructed: 20 GeV (t-channel) 40 GeV (s-channel).
- ⊙ Why? Because:
 - ✱ Jet energies mismeasured (angles OK).
 - ✱ This in turn affects Missing Et and Missing Et Phi
 - ✱ Neutrino pz : quadratic eqn – W mass constraint.
Pick the 'correct' solution 70%
 - ✱ B-jet from top (s-channel) pick the correct one 53% of the times.
- ⊙ Kinematic fitter approach allow p_b , and $E_T(\nu)$, $\phi(\nu)$ to vary within uncertainties

$$\chi_m^2 = \frac{(p_b^{fit} - p_b^{meas})^2}{\sigma_{p_b}^2} + \frac{(p_{t\nu}^{fit} - E_t^{meas})^2}{\sigma_{E_t}^2} + \frac{(\phi_\nu^{fit} - \phi_\nu^{meas})^2}{\sigma_{\phi_\nu}^2} + \frac{(m_t^{fit} - m_t^{meas})^2}{(0.5\text{GeV})^2}$$

4 fits: 2 b-jet assignments + 2 pz solutions

Multivariate Likelihood

- @ Can use this χ^2 for – choosing the b from top (81% correct)
- @ Reconstruct the top rest frame
- @ Calculate matrix element-like quantities
- @ Then, form a combined probability
 - * Different variables for t-channel and s-channel

$$p_i^j(x_i) = \frac{f_i^j(x_i)}{\sum_{k=1}^5 f_i^k(x_i)} \quad L^j(\vec{x}) = \frac{\prod_{i=1}^{n_{\text{var}}} p_i^j(x_i)}{\sum_{k=1}^5 \prod_{i=1}^{n_{\text{var}}} p_i^k(x_i)}$$

k, j is the process index: signal (s- or t- channel), Wbb, Wcc/Wc, mistags, tbar

t-channel likelihood function

Seven variables:

- H_T, Q_{η}, M_{jj}
- M'_{lvb} using kinfit to pick $p_z(v)$
- Polarization angle $\cos\theta_{lj}$
- MadGraph matrix element (t-ch)
- New: ANN B-tagger

s-channel Likelihood Function

@ Six variables:

- H_T , MadGraph matrix element (t-ch) , ANN *b*-tag
- $E_T(j1)$
- M''_{lvb} with kinfite *b*-chooser
- Polarization angle $\cos\theta_{v\text{-beam}}$ in top rest frame

t- and s-channel Likelihood Function

Neural Network Discriminants

We use 14 input variables:

1.) $M_{lv\beta}$: reconstructed top quark mass for signal events

2.) dijet mass

3.) $\log_{10} (\Delta_{34})$

4.) $Q \cdot \eta$

5.) P_T (lepton)

6.) $\Sigma \eta(j)$

7.) η_w

8.) $E_T(j_1)$

9.) $E_T(j_2)$

10.) ANN b-jet

11.) $\Delta (\chi_{12})$ (kinematic fitter)

12.) χ_3^2 (kinematic fitter)

13.) $\cos \theta_{lq}$ (top polarization)

**We investigated 42 variables.
Add took those with more
than 5 sigma significance.**

Separate Search with NN

Separation of t-channel and s-channel single-top is important:

→ different sensitivity to physics beyond the standard model

CDF uses 2 networks trained on t- or s-channel. Also the creation of the templates for signal and background processes is made in the same way even though it is done in 2D for both network outputs simultaneously.

2D NN Analysis Sensitivity

	t-channel	s-channel
RMS	0.61	1.25
95% C.L.	1.99	3.74
# 1st bin	7.9%	21.5%

Combined Channel Search

- ④ Using one variable: the **t-channel likelihood**
- ④ Searching for **s+t combined signal**:
 - ✿ **Null hypothesis H0**: no SM single-top, just SM backgrounds
 - ✿ **Test hypothesis H1**: SM single-top+SM backgrounds
- ④ Two types of pseudo-exp – corresponding to H0 and H1. Calculate the distribution of a test statistics Q:

$$Q = -2 \cdot \ln \frac{P(\text{data}|H1)}{P(\text{data}|H2)}$$

where P is product of Poisson terms

$$P(\text{data}|H1) = \prod_{i=1}^{N_{bins}} P^i = \prod_{i=1}^{N_{bins}} \frac{e^{-\mathcal{N}_i^{H1}} \cdot (\mathcal{N}_i^{H1})^{d_i}}{d_i!}$$

Limits

- ② We do not expect to rule out SM single-top at 95% C.L.
- ② Result is $CL_s=9.4\%$ (don't exclude the SM signal)
- ② Also, 30% of the H1 pseudoexperiments fluctuate to more than the observed data (did not exclude H0 hypothesis= do not discover single top...)
- ② If test hypothesis changes – allowing any rate of single-top like signal (with the same shape as the SM single-top), then:

✱ Cross section upper limit:

Expected: 2.92 pb

Observed: 3.40 pb

Likelihood Distributions

DØ Combined Limit

